PLANETARY PROBE LASER PROPULSION CONCEPT 7TH INTERNATIONAL PLANETARY PROBE WORKSHOP 13-19 JUNE 2009, BARCELONA LE, T. (1), MOBILIA, S. (2), PAPADOPOULOS, P. (3) GRADY, J. (3) (1) San Jose State University, One Washington Square, San Jose, CA 95192, USA, Email:Le.Tina@Yahoo.com (2) Global Enterprise Initiative, Space Portal, MS 555-3, Moffett Field, CA 94305, USA, Email:smobilia@globalenterpriseinitiative.com (3) San Jose State University, One Washington Square, San Jose, CA 95192, USA, Email:periklis.papadopoulos@sjsu.edu (4) SGEEI, Ames Research Center, MS 555-3, Moffett Field, CA 94035, USA, Email: james.r.grady@nasa.gov # **ABSTRACT** The objective of this paper is to study a moon-based laser propulsion system to reduce spacecraft fuel consumption and travel time. The study considers a small satellite demonstration in lunar orbit and the proposed system would ultimately be expanded for missions across the solar system. A design tool was written in Microsoft Excel to simulate a laser-assisted interplanetary probe system, either using laser-sail or ion engine propulsion. This design tool calculated that a 1000 W laser with a 75 cm diameter mirror would result in a change of velocity of 1.92×10⁻¹ m/s after 100 days of operation for a probe using laser-assisted solar sails. Using the same laser, a laser-assisted ion engine would result in a change of velocity of 529 m/s after 100 days of operation. The change in velocity when using a laser-assisted ion engine is enough to significantly reduce travel time. This particular application can help expand interplanetary travel by providing infrastructure to reduce travel time while decreasing the mass of the spacecraft. # 1. INTRODUCTION The scope of interplanetary travel has been limited by the amount of fuel that a probe can be designed to hold. With the concept of laser propulsion, probes can be designed to go deeper into the solar system, while maintaining reasonable payload requirements. On higher end laser propulsion systems, travel time can also be significantly reduced. This paper is studying two concepts for a laser propulsion system demonstration, using either laser sail propulsion or a laser beam to power an ion engine. #### 2. BACKGROUND Lunar probes have recently been sent to the moon, looking for materials needed for further expansion into the solar system. One recent such mission was the Lunar Prospector, shown in Fig. 1. Fig. 1. Lunar Prospector The mission characteristics of the Lunar Prospector are shown in Tab. 1. Tab. 1. Lunar Prospector Mission Characteristics | | Lunar Prospector | |--------------------------|------------------| | Travel time (hr) | 105 | | Launch mass (kg) | 296 | | Spacecraft dry mass (kg) | 158 | | Fuel mass (kg) | 138 | | Launch vehicle | Athena II | | Mission Cost (Millions) | \$62.80 | The mission trajectory for the Lunar Prospector is shown in Fig. 2. Fig. 2. Lunar Prospector Mission Trajectory The Lunar Prospector was chosen as a benchmark because it was a recent mission of the size typical for interplanetary probes. # 2.1 Mission Objective The mission objective for this paper is to study two concepts for a possible laser propulsion demonstration in low Earth orbit to reduce spacecraft fuel and travel time. With a successful demonstration, a more permanent system could be built in lunar orbit or at one of the LaGrange points around Earth to assist probes travelling throughout the solar system. The demonstration would involve beaming the laser to a small probe over short distances in order to measure the boost provided by the additional power. #### 3. THEORY To understand the Planetary Probe Laser Propulsion Concept (PPLPC), some basic knowledge of laser fundamentals is needed. The size of the power system can be estimated using Eq. 1 $$P_{laser} = \frac{1400}{R_{sl.au}^2} \varepsilon_{las} \pi R_{array}^2(W) \tag{1}$$ This equation, R_{array} is the radius of a disc-shaped solar array, in metres. The efficiency of the power system converting sunlight to laser power is ϵ_{las} and the separation between the Sun and laser power station is $R_{sl,au}$, in Astronomical Units. The 1,400 W m² is the solar irradiance on an object 1AU from the Sun. The size of the laser optics can calculated with the relationship in Eq. 2 $$\frac{2.44\lambda_{laser}}{D_{las-tran}} = \frac{2R_{sail}}{D_{las-ship,max}}$$ (2) The laser wavelength is given by λ_{laser} and the diameter of the laser transmitting optics, $D_{las-tran}$, both in metres. The maximum separation between laser power station and the probe is $D_{las-ship,max}$, in metres. The radius of the solar sail is given by R_{sail} , in metres. The acceleration of the probe using a laser sail is a function of the power received from the laser system can be shown in Eq. 3 $$ACC_{laser-sail} = \frac{\left(1 + REF_{sail}\right)}{M_s c} P_{laser} \left(\frac{m}{s^2}\right)$$ (3) This equation is for the case of a fully opaque spacecraft sail. The reflectivity of the solar sail is REF_{sail} and the spacecraft mass is M_s , in kilogrammes. The speed of light is c, in metres per second. If solar sail is not fully opaque replace (1+REF_{sail}) in Eq. 2 with (ABS_{sail} + 2REF_{sail}) where ABS_{sail} is the sail fractional absorption. The acceleration of the probe using an ion engine is a function of the power received from the laser system can be shown in Eq. 4 $$ACC_{ion-engine} = \frac{2\eta_t P_{laser}}{M_S g I s p}$$ (4) As with Eq. 3, M_s is the spacecraft mass, in kilogrammes, g is the acceleration of gravity, and η_t is the total efficiency of the ion engine. #### 4. METHODOLOGY A simple design tool was created in Microsoft excel to study the two laser propulsion systems. The program was sectioned into four parts, Power Beam Sizing, Laser Sail Acceleration, Ion Engine Acceleration, and Power Beam Optics. This design tool can be seen in Fig. 3. Fig. 3. Excel Design Tool The Power Beam Sizing portion of the design tool calculates the size of the array necessary to beam a set amount of power to propel a planetary probe. This set amount of power can be input into the design tool and will depend on the design parameters. The Laser Sail Acceleration portion of the design tool calculates the acceleration that the power beam could provide to a probe utilizing laser sail propulsion. The Ion Engine Acceleration portion of the design tool calculates the acceleration that an ion engine could provide if powered by the laser beam. The defaults for the total efficiency of the ion engine and specific impulse were based on the HiPEP engine. These can be changed with inputs to the design tool. The Power Beam Optics portion of the design tool calculates the diameter of the receiver necessary for the probe to receive power from a laser using given optical specifications. It will also calculate the optics necessary to beam power to a given receiver. #### 5. RESULTS AND DISCUSSION With the design tool we created, we examined the acceleration created by potential laser propulsion systems. These results are displayed in Fig.4 and Fig.5. | Beam Power (W) | Vehicle Size (kg) | Acceleration (m/s^2) | deltaV after 100 days (m/sec) | |----------------|-------------------|----------------------|-------------------------------| | 1000 | 300 | 2.22376E-08 | 0.192132919 | | 1000 | 200 | 3.33564E-08 | 0.288199378 | | 1000 | 100 | 6.67128E-08 | 0.576398757 | | 1000 | 50 | 1.33426E-07 | 1.152797513 | | 1000 | 25 | 2.66851E-07 | 2.305595026 | | 10000 | 300 | 2.22376E-07 | 1.921329188 | | 10000 | 200 | 3.33564E-07 | 2.881993783 | | 10000 | 100 | 6.67128E-07 | 5.763987565 | | 10000 | 50 | 1.33426E-06 | 11.52797513 | | 10000 | 25 | 2.66851E-06 | 23.05595026 | | 100000 | 300 | 2.22376E-06 | 19.21329188 | | 100000 | 200 | 3.33564E-06 | 28.81993783 | | 100000 | 100 | 6.67128E-06 | 57.63987565 | | 100000 | 50 | 1.33426E-05 | 115.2797513 | | 100000 | 25 | 2.66851E-05 | 230.5595026 | | 1000000 | 300 | 2.22376E-05 | 192.1329188 | | 1000000 | 200 | 3.33564E-05 | 288.1993783 | | 1000000 | 100 | 6.67128E-05 | 576.3987565 | | 1000000 | 50 | 0.000133426 | 1152.797513 | | 1000000 | 25 | 0.000266851 | 2305.595026 | | 10000000 | 300 | 0.000222376 | 1921.329188 | | 10000000 | 200 | 0.000333564 | 2881.993783 | | 10000000 | 100 | 0.000667128 | 5763.987565 | | 10000000 | 50 | 0.001334256 | 11527.97513 | | 10000000 | 25 | 0.002668513 | 23055.95026 | Fig. 4. Acceleration generated with laser sail propulsion system and DeltaV after 100 days of Operation. | Beam Power (W) | Vehicle Size (kg) | Acceleration (m/s^2) | deltaV after 100 days (m/sec) | |----------------|-------------------|----------------------|---| | 1000 | 300 | 6.13333E-05 | 529.92 | | 1000 | 200 | 0.000092 | 794.88 | | 1000 | 100 | 0.000184 | 1589.76 | | 1000 | 50 | 0.000368 | 3179.52 | | 1000 | 25 | 0.000736 | 6359.04 | | 10000 | 300 | 0.000613333 | 5299.2 | | 10000 | 200 | 0.00092 | 7948.8 | | 10000 | 100 | 0.00184 | 15897.6 | | 10000 | 50 | 0.00368 | 31795.2 | | 10000 | 25 | 0.00736 | 63590.4 | | 100000 | 300 | 0.006133333 | 52992 | | 100000 | 200 | 0.0092 | 79488 | | 100000 | 100 | 0.0184 | 158976 | | 100000 | 50 | 0.0368 | 317952 | | 100000 | 25 | 0.0736 | 635904 | | 1000000 | 300 | 0.061333333 | 529920 | | 1000000 | 200 | 0.092 | 794880 | | 1000000 | 100 | 0.184 | 1589760 | | 1000000 | 50 | 0.368 | 3179520 | | 1000000 | 25 | 0.736 | 6359040 | | 10000000 | 300 | 0.613333333 | 5299200 | | 10000000 | 200 | 0.92 | 7948800 | | 10000000 | 100 | 1.84 | 15897600 | | 10000000 | 50 | 3.68 | 100.00000000000000000000000000000000000 | | 10000000 | 25 | 7.36 | 11.5955111.5154 | Fig 5. Acceleration generated with ion engine propulsion system and DeltaV after 100 days of Operation. Fig. 4 and Fig.5 show that using the laser to power the ion engine would be much more effective. The demonstration, using the 1000 W laser, would provide an acceleration boost of 6.13*10⁻⁵ m/s², to a 300 kg probe using ion engine propulsion, but would only provide an acceleration boost of 2.22*10⁻⁸ m/s² for a 300 kg probe using laser sail propulsion. After 100 days of operation, the laser demonstration could provide a change in velocity of 529 m/s to the 300 kg probe using ion engine propulsion. After 100 days of operation, the laser demonstration could provide a change in velocity of 0.192 m/s. The ion engine would be the preferable laser propulsion design option in all but the most extreme cases. #### 6. CONCLUSIONS After studying the two laser propulsion design systems, the laser powered ion engine appears to be the more useful of the two options. If this system is expanded and implemented, it can help significantly reduce travel time and increase the range for interplanetary probe missions. # 7. REFERENCES 1. Matloff G.L., *Deep Space Probes: To the Outer Solar System and Beyond*, 2nd Ed., Springer, Verlag, Berlin, Heidelberg, New York, 91-95, 2005. - 2. Taylor T. and etc., Space Based Energy Beaming Requirements for Interstellar Laser Sailing, *First International Symposium on Beamed Energy Propulsion*, Pakhomov A.V. (ed.), American Institute of Physics, 369-372, 2002 3. Vulpetti G., Johnson L., and Matloff G.L., *Solar* - 3. Vulpetti G., Johnson L., and Matloff G.L., *Solar Sails: A Novel Approach to Interplanetary Travel*, Praxis Publishing Ltd., New York, 111-115, 2008 - 4. Goebel D.M. and Katz I., *Fundamentals of Electronic Propulsion*, Jet Propulsion Laboratory, California, 27-30, 2008